

Claiborne Building Claiborne Collection

1 * One Plant, Many Flowers, Howard Kalish, 2005 Painted steel Colorful steel beams form the stalks' human-like blooms at the top. The

symbolic flowers become a big bouguet of the variety of humanity that comes together in Louisiana.

2 * Gates of Dawn, Michael Crespo, 2005 Oil on canvas

This poetic work represents the results of a wise government, a concept the artist borrowed from Ambrogic Lorenzetti's fresco, Allegory of Good Government in the City in Siena, Italy.

3 * Mississippi River, Sam Corso, 2005 Stained glass The Mississippi River in its glistening blues and muddy browns. It projects the vision of the river's progress and its influence on so many aspects of

Louisiana's culture and economy

State Capitol Complex

- 4 Capitol Annex Murals, Conrad Albrizio, 1938 Capitol Annex, 1051 N. Third St., front entrance, first floor Albrizio's WPA murals in the Capitol Annex were designed to illustrate the achievements of the state program under the administration of Governor Richard Leche.
- 5 Agriculture and Industry, Somdal and Associates (architects), 1937 Capitol Annex, 1051 N. Third St., above front entrance; Stone Two allegorical relief panels representing agriculture and industry.
- Seal of Louisiana, Somdal and Associates (architects), 1937 Capitol Annex, 1051 N. Third St., above front entrance: Bronze Relief plaques representing Louisiana's

THE CLAIBORNE COLLECTION direct purchase represents the first completed project for the Percent for Art program. A seven-member selection panel reviewed more than 1,400 slides submitted by Louisiana artists from throughout the state before selecting 50 pieces for the Collection. The works are installed throughout the first floor of the Claiborne Building located at 1021 N. Third St. in downtown Baton Rouge. In addition to the Collection, three original works of art were site-specific commissions for the Claiborne Building. These include a large outdoor sculpture, a mural and a stained glass installation. A list of the individual pieces in the Collection is available on the Percent for Art website.

Huey Pierce Long, Charles Keck, 1940 Capitol garden; Bronze and marble with a This sculpture commemorates the late Louisiana governor and senator, and stands on the site where he is interred.

8 Louisiana History and Life Frieze, Ulric H. Ellerhusen,

East, west, south and north sides of the Capitol; Limestone A frieze divided into five parts, each devoted to a different facet of Louisiana's evolution.

Four Dominant Spirits of a Free and Enlightened People, Ulric H. Ellerhusen,

Capitol tower and floors 21-25; Limestone Four allegorical, winged female bas-relief figures were designed to symbolize the most important qualities a society can possess. The northeast corner; Art, northwest corner; Law, southwest corner; and Science,

10 The Dominions of Louisiana, Lee Oskar Lawrie, 1932 State Capitol, base of tower above portal; Six bas-relief allegorical figures representing the various rulers of Louisiana: Spain, U.S., Confederacy and

11 Reliefs on Louisiana's Economy and Resources, Lee Oskar Lawrie, 1932 State Capitol, main portal; Limestone

12 Sitting Indian, M. Huellant, 1932

State Capitol, niche between two staircases, back parking lot exit, Capitol Lake Road; Limestone with a concrete

This allegorical figure of a seated the American Indian tribes of Louisiana with two crane-like birds that frame the

13 The Patriots, Lorado Zadoc Taft, 1932 State Capitol, on the side of the large outdoor stairs leading to the entrance; Limestone sculpture and base
This representational and historical sculpture is one half of a pair (the other is the Pioneers). Ten mourners stand around a large armored knight who stands on a coffin.

Lorado Zadoc Taft, 1932 State Capitol, on the side of the large outdoor stairs leading to the entrance; Limestone sculpture and base A group of figures, each representing one of Louisiana's contributing cultures woman, representing the spirit of

CONRAD ALBRIZIO (1894 – 1973), the son of Italian immigrants, was born in New York City, but moved to Louisiana in 1920. He was a professor of art at LSU from 1935 to 1954, and remained in Baton Rouge until his death in January 1973. Albrizio was commissioned by Huey P. Long and funded through the Works Progress Administration to paint the murals in the Louisiana State Capitol. He worked in a variety of media including mosaic. His surviving artwork can be found on the first floor of the Capitol Annex, the State Capitol Building, the Capitol Park Museum and the 19th Judicial Court Building in Baton Rouge. Albrizio's work is associated with American realist modern art movement popular from the 1920s to the 1950s. He frequently depicted iconic scenes of American life and religious and social customs, exhibiting a sense of nationalism and romanticism in his work. (See 4, 19, 21, 39, 40)

15 Government Furthering the Cause of the People, Adolph A. Weinman, 1932 State Capitol; Limestone as a bearded male. A nude male

accompanies him, symbolizing the genius of justice. They are approached by a procession of figures, representing education, science, religion and art. 16 The Spirit of Liberty and Peace Aiding the Welfare

of the Peop Adolph A. Weinman, 1932 State Capitol; Limestone A partially draped female is accompanied by a nude youth. They are approached by a procession of figures, representing genius of abundance: agriculture, lumbering pottery, weaving and commerce.

17 Floralouisiana McIlhennii Stephen A. Wilson, 1983 West entrance of the State Capitol, west ground floor; Stained glass

18 Louisiana Aquatica, Stephen A. Wilson, 1983 East entrance of the State Capitol, east West and east entranceways donated by Jack McIlhenny in loving memory of his father John A. McIlhenny

19 Symbols of Justice, State Capitol, fourth floor, Governor's press room (limited access when not in use); Fresco Contracted by the government during the Depression as part of the WPA project, the fresco represents a verse from the Bible, Psalms 94:15, "But judgment shall return unto righteousness and all the upright in heart shall follow it."

20 Union, Merill Stigge, 1979 On a hilly knoll near the Capitol Lake behind the State Capitol, Cor-Ten steel

Capitol Park Museum

21 Health and Happiness Conrad Albrizio, 1963 Capitol Park Museum, ground floor (Limited access when not in use); Mosaic mural Smalti and Italian marble mosaic mural rescued from the post-Katrina demolition of a mental health facility in 2009. Restored and relocated to the museum in 2015, all the scenes depict happy family incidents. The artist dedicated the mural to "the state's efforts to provide evaluation and treatment for exceptional

22 * River of Memory, Alexander Tylevich, 2006 Lobby of Capitol Park Museum; Multi colored dichroic kiln-formed glass, aluminum and silicon-bronze The 30-foot tall suspended sculpture weaves elements from Louisiana's natural and human history together with shimmering waves to evoke a feeling of dynamism inspired by the Mississippi

23 Les Musicians, Al Lavergne, 1980 Cor-ten steel

On the grounds of the Capitol Park Museum; A complex representational genre sculpture of two Louisiana African-American folk musicians sitting in a horse-driven carriage. Al Lavergne, formerly a professor of sculpture at Southern University, was commissioned to create this sculpture by the Louisiana

LaSalle Building

24 * Riviere du Soleil, Richard Taylor, 2006

LaSalle Cafe; Painted, polished aluminum and gold leaf Inspired by rhythms, the sculpture represents a meditation on the flow of the river and the reflections of the sun dancing upon the water's surface

25 * Southern Magnolia, Steve Gardner, 2007 LaSalle building façade; Architectural

26 * Louisiana Iris, Steve Gardner, 2007 LaSalle building façade; Architectural

St. Joseph's Cathedral

27 Crucifix, Ivan Mestrovic, assisted by Frank Hayden, 1959

28 Prodigal Son, Ivan Mestrovic, 1950's Bronze sculpture

29 Cinq Ombres, Saliha Staib and Clarke Derbes, 2012 BR Walls Project, 340 Florida St.; Painted

30 The Mentorship Academy Eduardo Mendietta, 2015 BR Walls Project, 339 Florida St.; Painted

31 Metamorphosis, Joseph Konert, 2012 BR Walls Project, 329 Florida St.; Painted

32 Umbrella of Flowers, Anne Boudreau, 2012 BR Walls Project, approx. 238 N. Fourth St.;

33 Welfare Rock, J. lannelli, 1956 Grounds to the left of the State Library of Louisiana, 701 N. Fourth St.; Sandstone sandstone monument is inscribed on each side with "Aid to Children," "Aid to Needy" and "Old Age Assistance."

34 Anthem, Lin Emery, 1983 State Library of Louisiana, North Third Street; Aluminum sculpture A sculpture of seven abstract bird forms. The pieces are joined by bearings allowing them to move.

35 Lions, Unknown, 1850's Old State Capitol; White marble Two reclining lions, one sleeping and

IVAN MESTROVIC was born in Slavonia in 1883 and began

Eventually his talent was recognized by the Academy of Fine Arts

in Vienna, where he was accepted in 1900. The straightforward,

world. In the ensuing decades, he lived and worked successfully

in Italy, Switzerland, France and England. After being imprisoned

during World War II, he moved to the United States accepting

a professorship at Syracuse University, where he taught 1947-

1955. From 1955 until his death in 1962, he taught at the

It is because Bishop Robert Tracy sent Louisiana Arts and

to purchase artwork for the Catholic Diocese that works by

Science Museum director Adalie Brent to South Bend, Indiana,

LASM has the second-largest collection of Mestrovic works in the

University of Notre Dame.

U.S. (See 27, 28, 43, 44, 48)

Mestrovic first came to Baton Rouge.

almost brutal quality of his work caused some concern in

Academy committees but impressed the nonconformist art

creating art with a mallet and chisel when he was just a child.

Bertel Thorvaldsen, 1914 Corner of North Boulevard & Fourth Street: Bronze A monument to the Women's Christian Temperance Union, this life-size, bronze allegorical sculpture of Hebe, the Greek goddess of youth, was erected by the Union in 1914 at the height of the campaign for prohibition in America. It was originally part of a fountain.

36 Recast of Hebe Sculpture,

37 Oliver Pollock Monument and Fountain, Frank Hayden, 1979

Capitol; Bronze The bronze sculpture commemorates Revolution, who joined forces with Louisiana's last Spanish governor Bernardo de Galvez, who led the Spanish forces to victory over the English in 1783 for control of Baton Rouge. Its companion sculpture is the

38 Angel of the Resurrection,

Tiffany Glass Company, 1909

St. James Episcopal Church, 208 N. Fourth

FRANK HAYDEN (1934 – 1988), born in Memphis, Tennessee, spent most of his life in Baton Rouge and established himself as one of Louisiana's most acclaimed sculptors by the time he was 30. He joined the art faculty at Southern University in 1961 and became the University's first distinguished professor in 1985. Havden was also a member of the Baton Rouge Gallery.

originally intended for the State Capitol was installed in the State Supreme Court building in New Orleans. After the building was damaged by Hurricane Katrina, it was removed, restored and relocated to its current home. 40 Wall Relief, attributed to Conrad Albrizio, 1955 Holiday Inn Express building, 400 North

Bas relief of a young mother holding her child as she watches carpenters

build the family home. The work is unsigned, but there is speculation that it is an Albrizio as he did a lot of work in

41 The Crest, Trahan Architects Stage structure, North Boulevard; Structural steel The namesake and form references music, the Mississippi River and, in Heraldic terms, a coat of arms/heritage

River Center Area

42 Homage to Christopher Columbus, Franco Alessandrini, 1992 Columbus Plaza, in a circular reflecting pool facing north toward the River Center;

This large historical sculpture is a contemporary monument commissioned by the Greater Baton Rouge Italian-American Association to celebrate the 500th anniversary of Christopher Columbus' discovery of

43 Migrating People, Ivan Mestrovic, 1950s North side of the River Center Theatre for

the Performing Arts and Plaza, St. Louis Street; Bronze relief
A relief of human figures in right profile,
in repeating and overlapping form.

44 Pieta, Ivan Mestrovic, 1958 In front of the RiverCenter Theatre for the Performing Arts and Plaza, facing St. Louis A stylized figure of the Virgin Mary.

45 Martin Luther King Jr. Monument,

Arthur Silverman, 1996 Central Plaza of the River Center Theatre for the Performing Arts and Plaza; Marine-grade aluminum The location of the sculpture serves a place set aside to honor Dr. King's dreams and to measure how we can realize his goals as a community.

46 Mural, Geeta Dave, 1998

River Road near the USS Kidd; Free-standing mural
Commissioned by Forum 35, this downtown mural was created by the artist and 13 talented art students. The design gives a vision of Baton Rouge in the year 2020.

47 Red Stick, Frank Hayden, 1984

Riverfront Plaza on River Road; Brick, metal bas-relief, painted metal pole This work consists of a brick base, bas relief scenes of native peoples and a painted red metal pole, symbolizing the ceremonial red stick first seen by the explorers as they came down the

Louisiana Art and Science Museum

48 Madonna and Child, Ivan Mestrovic, 1957, Cast 1975

Atrium at LASM; Bronze sculpture with a granite base

www.crt.state.la.us/cultural-development/arts

1 * One Plant, Many Flowers, Howard Kalish

- 2 * Gates of Dawn, Michael Crespo
- 3 * Mississippi River, Sam Corso
- 4 Capitol Annex Murals, Conrad Albrizio
- 5 Agriculture and Industry, Somdal & Assoc.
- 6 Seal of Louisiana, Somdal & Assoc.
- 7 Huey Pierce Long, Charles Keck
- 8 Louisiana History and Life Frieze, Ulric H. Ellerhusen

LOUISIANA PERCENT FOR ART PROGRAM

for every state building with a construction budget of

to the cultural heritage of the state and its people.

artwork for the building and its grounds.

Established in 1999, the Percent for Art legislation stipulates that

The purpose of the Percent for Art law is to provide the citizens of

Louisiana with an improved public environment by investing our

public buildings with high quality artwork. This law adds visibility

collection for Louisiana citizens and to attract visitors to the state;

create economic opportunities for Louisiana artists in public art

and to develop into a more successfully competitive cultural

industry in and out of state. * Denotes Percent for Art pieces.

1-3

The overall goals of the program are to create a world-class

\$2 million or more, one percent will be used for the creation of

- 9 Four Dominant Spirits of a Free and Enlightened People, Ulric H. Ellerhusen
- 10 The Dominions of Louisiana, Lee Oskar Lawrie
- 11 Reliefs on Louisiana's Economy and Resources, Lee Oskar Lawrie
- 12 Sitting Indian, M. Huellant

13 The Patriots, Lorado Zadoc Taft

8-19

- 14 The Pioneers, Lorado Zadoc Taft
- 15 Government Furthering the Cause of the People, Adolph A. Weinman
- 16 The Spirit of Liberty and Peace Aiding the Welfare of the People, Adolph A. Weinman
- 17 Floralouisiana McIlhennii Magnanimous, Stephen A. Wilson
 18 Louisiana Aquatica, Stephen A. Wilson
 19 Symbols of Justice, Conrad Albrizio
 20 Union, Merill Stigge
 21 Health and Happiness, Conrad Albrizio
 22 * River of Memory, Alexander Tylevich

- 23 Les Musicians, Al Lavergne

- 24 * Riviere du Soleil, Richard Taylor
- 25 * Southern Magnolia, Steve Gardner 26 * Louisiana Iris, Steve Gardner
- 27 Crucifix, Ivan Mestrovic assisted by Frank Hayden
- 28 Prodigal Son, Ivan Mestrovic
- 29 Cing Ombres, Saliha Staib and Clarke Derbes
- 30 The Mentorship Academy, Eduardo Mendietta
- 31 Metamorphosis, Joseph Konert
- 32 Umbrella of Flowers, Anne Boudreau
- 33 Welfare Rock, J. Iannelli
- 34 Anthem, Lin Emery 35 Lions, Unknown
- 36 Recast of Hebe Sculpture, Bertel Thorvaldsen

- 37 Oliver Pollock Monument and Fountain, Frank Hayden
- 38 Angel of the Resurrection, Tiffany Glass Company
- 39 Elements of Government, Conrad Albrizio 40 Wall Relief, attributed to Conrad Albrizio 41 The Crest, Trahan Architects

- 42 Homage to Christopher Columbus, Franco Alessandrini

🖸 🚾 🙆

- 43 Migrating People, Ivan Mestrovic
- 44 Pieta, Ivan Mestrovic
- 45 Martin Luther King Jr. Monument, Arthur Silverman
- 46 Mural, Geeta Dave
- 47 Red Stick, Frank Havden
- 48 Madonna and Child, Ivan Mestrovic

